AMENDMENT TO THE AMENDMENT IN THE NATURE OF A SUBSTITUTE TO H.R. 2420 OFFERED BY MR. BAKER OF LOUISIANA After section 9, insert the following new section (and redesignate the succeeding sections accordingly): ## SEC. 10. ETHICS COMPLIANCE BY MUTUAL FUNDS. - 2 Within 270 days after the date of enactment of this - 3 Act, the Commission shall, by rule pursuant to the Invest- - 4 ment Company Act of 1940 and the Investment Advisers - 5 Act of 1940, require each investment company and invest- - 6 ment adviser registered with the Commission— - 7 (1) to adopt and implement policies and proce- - 8 dures reasonably designed to prevent violation of the - 9 Securities Act of 1933 (15 U.S.C. 78a et seq.), the - 10 Securities Exchange Act of 1934 (15 U.S.C. 78a et - seq.), the Sarbanes-Oxley Act of 2002 (15 U.S.C. - 12 7201 et seq.), the Trust Indenture Act of 1939 (15 - U.S.C. 77aaa et seq.), the Investment Company Act - of 1940 (15 U.S.C. 80a-1 et seq.), the Investment - Advisers Act of 1940 (15 U.S.C. 80b et seq.), the - 16 Securities Investor Protection Act of 1970 (15 - U.S.C. 78aaa et seg.), subchapter II of chapter 53 - of title 31, United States Code, chapter 2 of title I - of Public Law 91–508 (12 U.S.C. 1951 et seq.), or | 1 | section 21 of the Federal Deposit Insurance Act (12 | |---|--| | 2 | U.S.C. 1829b); | | 3 | (2) review those policies and procedures annu- | | 4 | ally for their adequacy and the effectiveness of their | | 5 | implementation; and | | 6 | (3) appoint a chief compliance officer to be re- | | 7 | sponsible for administering the policies and proce- | | 8 | dures. |